# Theoretical overview of quarkonium and dilepton production Péter Petreczky Unlike flow and high $p_T$ suppression quarkonia and thermal dileptons are expected to give more direct information about the chiral and deconfinement transition in QCD as well collective properties of matter produced in RHIC Melting of quarkonium states: signal for deconfinement and onset of color screening Matsui and Satz, 1986 Thermal dileptons: direct measurement of the temperature of the produced matter, test consequences of chiral symmetry restoration **PHENIX** DNP 2010, Santa Fe, November 2-6, 2010 #### Color screening in lattice QCD p4 action, (2 + 1) – flavor QCD, $16^3 \times 4$ lattices, $m_\pi \simeq 220$ MeV P.P., JPG 37 (10) 094009; arXiv:1009.5935 $F_1(r,T)$ scales with T and is exponentially screened for r>0.8/T Significant temperature dependence of the static quark anti-quark free energy for $r \simeq 0.3-0.5$ fm. charmonium melting @ RHIC Digal, P.P., Satz, PRD 64 (01) 094015 #### Quarkonium spectral functions In-medium properties and/or dissolution of quarkonium states are encoded in the spectral functions $$\sigma(\omega, p, T) = \frac{1}{2\pi} \operatorname{Im} \int_{-\infty}^{\infty} dt e^{i\omega t} \int d^3x e^{ipx} \langle [J(x, t), J(x, 0)] \rangle_T$$ Melting is see as progressive broadening and disappearance of the bound state peaks Due to analytic continuation spectral functions are related to Euclidean time quarkonium correlators that can be calculated on the lattice $$G(\tau, p, T) = \int d^3x e^{ipx} \langle J(x, -i\tau), J(x, 0) \rangle_T$$ $$G(\tau, p, T) = \int_0^\infty d\omega \sigma(\omega, p, T) \frac{\cosh(\omega \cdot (\tau - \frac{1}{2T}))}{\sinh(\omega/(2T))} \xrightarrow{\sigma(\omega, p, T)} IS \text{ charmonium survives to } 1.6T_c??$$ Umeda et al, EPJ C39S1 (05) 9, Asakawa, Hatsuda, PRL 92 (2004) 01200, Datta, et al, PRD 69 (04) 094507, ... #### Charmonium correlators at T>0 zero mode contribution is not present in the time derivative of the correlator Umeda, PRD 75 (2007) 094502 the derivative of the scalar correlators does not change up to $3T_c$ , all the T-dependence was due to zero mode either the 1P state ( $\chi_c$ ) with binding energy of 300MeV can survive in the medium with $\varepsilon = 100 \text{GeV/fm}^3$ or temporal quarkonium correlators are not very sensitive to the changes in the spectral functions due to the limited $\tau_{max}=1/(2\ T)$ #### Spatial charmonium correlators Spatial correlation functions can be calculated for arbitrarily large separations $z \to \infty$ $$G(z,T) = \int_0^{1/T} d\tau \int dx dy \langle J(\mathbf{x}, -i\tau), J(\mathbf{x}, 0) \rangle_T, \quad G(z \to \infty, T) \simeq Ae^{-m_{scr}(T)z}$$ but related to the same spectral functions $$G(z,T) = \int_{-\infty}^{\infty} e^{ipz} \int_{0}^{\infty} d\omega \frac{\sigma(\omega, p, T)}{\omega}$$ Low *T* limit : $$\sigma(\omega, p, T) \simeq A_{mes}\delta(\omega^2 - p^2 - M_{mes}^2)$$ $$A_{mes} \sim |\psi(0)|^2 \to m_{scr}(T) = M_{mes}$$ $$G(z, T) \simeq |\psi(0)|^2 e^{-M_{mes}(T)z}$$ p4 action, dynamical (2+1)-f 32<sup>3</sup>x8 and 32<sup>3</sup>x12 lattices Significant temperature dependence already for T=234 MeV, large T-dependence in the deconfined phase For small separations (z T < 1/2) significant T-dependence is seen #### High *T* limit : $$m_{scr}(T) \simeq 2\sqrt{m_c^2 + (\pi T)^2}$$ #### Spatial charmonium correlators pseudo-scalar channel => 1S state, point sources: filled; wall sources: open - no T-dependence in the screening masses and amplitudes (wave functions) for T<200 MeV - moderate T-dependence for 200 < T < 275 MeV => medium modification of the ground state - Strong *T*-dependence of the screening masses and amplitudes for T>300 MeV, compatible with free quark behavior assuming $m_c=1.2$ GeV => dissolution of 1S charmonium! ## Effective field theory approach for heavy quark bound states and potential models The heavy quark mass provides a hierarchy of different energy scales The scale separation allows to construct sequence of effective field theories: NRQCD, pNRQCD Potential model appears as the tree level approximation of the EFT and can be systematically improved #### pNRQCD at finite temperature EFT for energy $E_{bind} \sim m V^2$ Ultrasoft quark and gluons $$\mathcal{L} = -\frac{1}{4} F^{a}_{\mu\nu} F^{a\,\mu\nu} + \sum_{i=1}^{n_f} \bar{q}_i \, i \not \! D q_i$$ Singlet $Q\bar{Q}$ field Octet $Q\bar{Q}$ field $$+ \int d^3r \operatorname{Tr} \left\{ \mathbf{S}^{\dagger} \left[ i \partial_0 - \frac{-\nabla^2}{m} - V_s(r, T) \right] \mathbf{S} + \mathbf{O}^{\dagger} \left[ i D_0 - \frac{-\nabla^2}{m} - V_o(r, T) \right] \mathbf{O} \right\}$$ $$+ V_A \operatorname{Tr} \left\{ \mathbf{O}^{\dagger} \vec{r} \cdot g \vec{E} \, \mathbf{S} + \mathbf{S}^{\dagger} \vec{r} \cdot g \vec{E} \, \mathbf{O} \right\} + \frac{V_B}{2} \operatorname{Tr} \left\{ \mathbf{O}^{\dagger} \vec{r} \cdot g \vec{E} \, \mathbf{O} + \mathbf{O}^{\dagger} \mathbf{O} \vec{r} \cdot g \vec{E} \right\} + \dots$$ If $E_{bind} < T$ there are thermal contribution to the potentials: $$V_s(r) \rightarrow V_s(r) + \delta V_s(r,T)$$ singlet-octet transition: $${\rm Re}\delta V_s(r) \sim \alpha_s^2 T^2 r$$ $\text{Im}\delta V_s(r)\sim \alpha_s^3 T$ Landau damping: $$\mathsf{Re}\delta V_s(r,T) \sim \mathsf{Im}\delta V_s(r,T) \ \sim lpha_s T^3 r^2 imes \left( rac{m_D}{T} ight)^n$$ Brambilla, Ghiglieri, P.P., Vairo, PRD 78 (08) 014017 #### pNRQCD beyond weak coupling and potential models Above deconfinement the binding energy is reduced and eventually $E_{bind} \sim mv^2$ is the smallest scale in the problem (zero binding) $mv^2 >> \Lambda_{QCD}$ , $2\pi T$ , $m_D =>$ most of medium effects can be described by a T-dependent potential Determine the potential by non-perturbative matching to static quark anti-quark potential calculated on the lattice Caveat: it is difficult to extract static quark anti-quark energies from lattice correlators => constrain $\text{Re}V_s(r)$ by lattice QCD data on the singlet free energy, take $\text{Im}V_s(r)$ from pQCD calculations "Maximal" value for the real part Laine et al, JHEP0703 (07) 054, Beraudo, arXiv:0812.1130 Minimal (perturbative) value for imaginary part #### Lattice QCD based potential model If the octet-singlet interactions due to ultra-soft gluons are neglected: $$\left[i\partial_0 - \frac{-\nabla^2}{m} - V_s(r,T)\right] S(r,t) = 0 \qquad \Longrightarrow \quad \sigma(\omega,T)$$ potential model is not a model but the tree level approximation of corresponding EFT that can be systematically improved Test the approach vs. LQCD: quenched approximation, $F_I(r,T) < \text{Re}V_s(r,T) < U_I(r,T)$ , $\text{Im}V(r,T) \approx 0$ Mócsy, P.P., PRL 99 (07) 211602, PRD77 (08) 014501, EPJC ST 155 (08) 101 - resonance-like structures disappear already by $1.2T_c$ - strong threshold enhancement above free case - => indication of correlations - height of bump in lattice and model are similar - •The correlators do not change significantly despite the melting of the bound states => it is difficult to distinguish bound state from threshold enhancement in lattice QCD #### The role of the imaginary part for charmonium Take the upper limit for the real part of the potential allowed by lattice calculations Mócsy, P.P., PRL 99 (07) 211602, imaginary part of $V_s(r)$ is included: all states dissolves for T>240 MeV Take the perturbative imaginary part of the potential and the code from Burnier, Laine, Vepsalainen JHEP 0801 (08) 043 no charmonium state could survive for T > 240 MeV #### The role of the imaginary part for bottomonium Take the upper limit for the real part of the potential allowed by lattice calculations Mócsy, P.P., PRL 99 (07) 211602, $Im V_s(r) = 0$ : 2S state survives for T > 245 MeV 1S state could survive for *T*>450 MeV with imaginary part: 2S state dissolves for T>240 MeV 1S states dissolves for T>450 MeV Take the perturbative imaginary part the potential and the code from Burnier, Laine, Vepsalainen JHEP 0801 (08) 043 #### Dynamical model for charmonium suppression at RHIC If the there are no $c\bar{c}$ bound states for *T* achieved at RHIC why $R_{AA} > 0.2$ ? #### Dynamical model for charmonium suppression at RHIC Both correlated and recomninant charmonium production can be calculated For the 1<sup>st</sup> time there is a ab-initio calculation of recombinant charmonium production which turns out to be small at RHIC! Young, Shuryak, PRC 79 (09) 03490; arXiv:0911.3080 The model can explain the PHENIX data, despite the absence of bound there is only moderate suppression because the interaction of heavy quarks with each other and with the medium is significant #### Thermal dileptons at SPS In the low mass region (LMR) excess dileptons are due to the in-medium modivications of the $\rho$ -meson melting induced by baryon interactions Models which incorporate this (Hess/Rapp and PHSD) can well describe the NA60 data! NA60: Eur. Phys. J 59 (09) 607 CERN Courier. 11/2009 fireball models and hydro model (Dusling/Zahed) Linnyk, Cassing, microscopic transport PHSD model, talk at Hard Probes 2010 There is also an excess in the intermediate mass region (IMR) which could have partonic origin (D/Z, R/R, PHSD) or hadronic (H/R, $\pi a_1 \rightarrow \mu^+ \mu^-$ ) #### Thermal dileptons at RHIC and LMR puzzle Models that described the SPS dilepton data fails for RHIC in low mass region! Rapp, arXiV:1010.1719 In the low mass region hadronic contribution dominates because of the larger 4-volume but there is large uncertainty in the QGP rate new lattice QCD based estimates are much larger than the perturbative QGP rates but cannot solve the LMR dilepton puzzle more is going on in the broad transition region (~50MeV from the new lQCD results) #### Thermal dileptons at RHIC and unceratinties in the QGP rates Cocktail + Random Charm SUM w/ Born QGP SUM w/ NLO QGP 10<sup>-3</sup> QGP constrained by lattice QCD PHENIX: min. bias Au+Au 0 0.5 1 1.5 2 M (GeV) Kinematic effects are important in the low mass region NLO QGP rate >> LO (Born) QGP rate One needs, however, at least an order of magnitude larger QGP rate to explain the data Also in the IMR there is potentially a factor 2 uncertainty in the QGP rate Born rate ~ 2x NLO rate ### Summary - Temporal meson correlation function are not sensitive to the medium modification of the quarkoniuum spectral functions, but the spatial meson correlation functions provide the 1st direct lattice QCD evidence for melting of the 1S charmonium for T>300 MeV consistent with color screening - EFT approach provides an framework to discuss systematically the problem of quarkonium melting at finite temperature and static potentials can be defined. Due to the the imaginary part of the potential we have dissolution of the IS charmonium and excited bottomonium states for $T \approx 250$ MeV and dissolution of the IS bottomonium states for $T \approx 450$ MeV. - However, residual interaction of heavy quarks and strong in-medium drag preserve the initial correlations and lead to formation of charmonium states in the transition region and roughly can explain the $R_{AA}(J/\psi)$ at RHIC The recombinant $J/\psi$ production was calculated from 1<sup>st</sup> principles by Yound and Shuryak and was found to be small - The thermal dilepton production at SPS can be understood in terms of in-medium rho meson melting and QGP radiation for IMR. However, all models fail for RHIC for LMR - There large uncertainties in the QGP dilepton rates, however, this is unlikely to explain the RHIC LMR dilepton puzzle, we need to understand the physics in the transition region thanks to R. Rapp and K. Dusling for correspondence